Word of Mouth Marketing Association (WOMMA) # The Realities of AER in Social Media #### Listening is Key to Serving Consumers Well - Listening to consumer experience with products and issues in their public discussions online is the first, fundamental step to becoming more customer-centric in the social age - Spending on word-of-mouth (WoM) ancillary products including tools and services for listening increased 19.7% to \$286 million in 2008, due to growing demand for research on online conversations surrounding products and brands, as well as the impact of WoM ...* - Pharma and health products companies have been held back based upon lack of clarity on regulatory obligations around adverse events reporting - We need to make it easier for companies to listen to their consumers, for the benefit of both the companies and the consumers ### What Is the Occurrence of Adverse Events in Online Consumer Discussion? **Research Goal:** In response to client requests, Nielsen BuzzMetrics sought to quantify how often Adverse Events appear in consumergenerated online discussions. **Approach**: Established Nielsen BuzzMetrics methodology was used for this analysis: - •BuzzMetrics' proprietary system collects consumer-generated discussion from online sources (discussion forums, blogs, groups) as text data and houses these conversations in a Nielsen-owned database. - •The BuzzMetrics analyst tool generates a random sample of messages that is representative of the timeframe measured and the volume of discussion per site. - •Analysts conducted this project using discussion from a pre-defined set of 1,200+ healthcare-relevant sites, including: - General health sites such as WebMD, AARP Health & Wellness, Revolution Health - Condition-specific sites such as DLife.com, HysterSisters, IBSGroup.org ## What Is the Occurrence of Adverse Events in Online Consumer Discussion? (continued) Methodology: Nielsen BuzzMetrics' healthcare analysts manually reviewed 500 randomly selected online healthcare messages and scored each message for mentions of the FDA's four criteria for Adverse Event Reporting as follows: - •Identifiable Patient: The message contains information sufficient to believe that a specific patient was involved ("I experienced ..." or "My mother experienced ..." but not "Lots of people ...") - •Identifiable Reporter: The message contains information sufficient to follow up with the person reporting, such as an e-mail address, telephone number, etc. - •Specific Medication: The message mentions a specific medication by brand, or the chemical name of a medication where that compound is unique to one specific brand. - •Adverse Event: The message describes a reaction that a "reasonable person" would consider an Adverse Experience: death, hospitalization, side effect that is not known/expected with the medication. #### Adverse Events: Does Social Media Trigger Reporting? - Nielsen BuzzMetrics' analysis of 500 messages shows that just 1 message meets meet all four reporting criteria. - Adverse experiences are uncommon in CGM discussion, occurring in just 1% of messages. Among 500 messages scored, 1 message incorporates all four reporting criteria #### The Reality of Adverse Events Via Social Media - A company that diligently monitors social media for mentions of its brands should expect to see some Adverse Events within this discussion. - The volume of Adverse Events in social media will not exceed what can be handled through existing AE reporting channels that have been established for traditional/offline reporting methods. #### Where Clarity Is Needed - What is a pharmaceutical company's responsibility for monitoring online discussion for Adverse Events? (Examples: frequency of monitoring, sites monitored) - Does a company's online presence online or in social media change that responsibility? (Examples: online advertising, posting messages in a forum, sponsoring other bloggers' posts) - In the case of a broader safety incident (e.g., Vioxx), should the company reach out to monitor Adverse Events reported online and/or turn to CGM sources to post information for consumers to report AEs to the FDA? #### Where Clarity Is Needed (continued) - If a pharmaceutical company observes a message containing Adverse Event information but there is no private communication channel for contacting the message poster, what follow-up is appropriate? - Should the company post a public message within the forum asking the message poster for more information? - Should the company post a public message within the forum asking the message poster to contact the company through private channels (e-mail or 800#)? - A message may be discovered several weeks or months after it was originally posted; does the responsibility for follow-up change based on delay of discovery? #### Thank You John Bell Board President, WOMMA Managing Director, Ogilvy Public Relations John.bell@ogilvypr.com Melissa Davies Health Working Group, WOMMA Research Director, Nielsen Melissa.Davies@nielsen.com